

τρόποι, μέθοδοι, είδη, στρατηγικές πειθούς

είδος	Α. επίκληση στη λογική		Β. επίκληση στο συναίσθημα	Γ. επίκληση στο ήθος του πομπού	επίκληση στην αυθεντία	επίθεση στο ήθος του αντιπάλου
σκοπός	απευθύνεται στη λογική, στη σκέψη, στην κρίση) → επιχειρήματα =λογικές προτάσεις που διευθετούνται κλιμακωτά προκειμένου να αποδείξουν μία θέση· η διαδικασία με την οποία καταστρώνεται ένα επιχείρημα =συλλογισμός: παραγωγικός, επαγωγικός, αναλογικός		προσπαθεί να διεγείρει τα συναισθήματα του δέκτη: οργή, πραότητα, αγάπη, περηφάνια, μίσος, φόβος, εμπιστοσύνη, οίκτο, αγανάκτηση, φθόνο, ντροπή, περιφρόνηση κλπ)	ο πομπός προσπαθεί να κερδίσει την εμπιστοσύνη του δέκτη, να αποδείξει την αξιοπιστία του	χρησιμοποιούνται πρόσωπα / αυθεντίες ή και αποσπάσματα λόγων τους	- επίθεση εναντίον του αντιπάλου, κριτική στο χαρακτήρα, στην ιδιωτική ζωή - παρουσίαση των ελαττωμάτων ή των μειονεκτημάτων
μέσα	συλλογισμοί: - παραγωγικός - επαγωγικός - αναλογικός	τεκμήρια: - παραδείγματα - γεγονότα (από την επικαιρότητα ή την ιστορία) - αλήθειες, αυθεντίες - αριθμ./στατιστικά στοιχεία - επιστημονικά δεδομένα, αποτελέσματα πειραμάτων/ερευνών - μαρτυρίες - προσωπικές	- περιγραφή - αφήγηση - χιούμορ - ειρωνεία - σχήματα λόγου /συγνησιακή χρήση της γλώσσας, ποιητική χρήση	- α' πρόσωπο ενικού ή πληθυντικού - πρόταξη του δημοσίου συμφέροντος - ηθική δέσμευση - εκφραστική δεινότητα /ευλωτία	- χρήση προσώπων ή λόγων με αδιαμφισβήτητο κύρος (σ.σ. συχνά χρησιμοποιούνται δημοφιλή πρόσωπα / αυθεντίες σε άλλο όμως τομέα από το θέμα που πραγματεύεται ο πομπός. <u>Να προσεχθεί η συνάφεια με τα τεκμήρια</u>)	- μειωτικοί χαρακτηρισμοί

είδη συλλογισμών

είδη	με βάση τη συλλογιστική πορεία που ακολουθεί ο νους	με βάση τη συντακτική μορφή των προκειμένων
	<p>παραγωγικοί (γενική μείζων προκείμενη → ειδικό συμπέρασμα)</p> <p>επαγωγικοί (ειδικές προκείμενες → γενικό συμπέρασμα)</p> <p>αναλογικοί (ειδικές προκείμενες → ειδικό συμπέρασμα)</p>	<p>κατηγορικοί (οι προκείμενες έχουν τη μορφή Υ Συνδετικό Κ)</p> <p>διαζευκτικοί (η μία προκείμενη είναι διαζευκτική πρόταση: είτε...είτε, ή...ή κλπ)</p> <p>υποθετικοί (η μία ή και οι δύο προκείμενες υποθετικές προτάσεις)</p>

αξιολόγηση συλλογισμών -τεκμηρίων

παραγωγικοί συλλογισμοί	επαγωγικοί συλλογισμοί	τεκμήρια
<p>– έγκυρος: διότι ακολουθεί τους κανόνες της τυπικής λογικής το συμπέρασμα προκύπτει με λογική αναγκαιότητα από τις προκείμενες</p> <p>– αληθής: διότι οι προκείμενες ανταποκρίνονται στην πραγματικότητα</p> <p>– ορθός: διότι είναι έγκυρος και αληθής (λέγεται και απόδειξη)</p>	<p>– τέλεια επαγωγή =πλήρης απόδειξη, συμπέρασμα βέβαιο</p> <p>– ατελής επαγωγή =πιθανό συμπέρασμα γενίκευση =επιτρεπτή και ασφαλής ή βεβαιασμένη και επισφαλής (=προκατάληψη)</p> <p>– αίτιο –αποτέλεσμα: λογική σχέση αιτίου αποτελέσματος (ανεπίτρεπτη η χρονική σχέση =πρόληψη) το αίτιο αναγκαίο (να είναι υποχρεωτικό για να επέλθει το αποτέλεσμα) και επαρκές (=να αρκεί από μόνο του για να επέλθει το αποτέλεσμα)</p> <p>– αναλογία κυριολεκτική (=έχει αποδεικτική αξία αρκεί οι ομοιότητες να είναι επαρκείς και σχετικές με το θέμα και να μην υπερβαίνουν όρια) μεταφορική =χωρίς αποδεικτική αξία</p>	<p>– αν είναι επεξεργασμένα, ελεγμένα</p> <p>– αν σχετίζονται άμεσα με το θέμα</p> <p>– αν είναι επαρκή</p> <p>– αν συνδέονται με την πραγματικότητα</p> <p>– αν είναι αξιόπιστα</p>
παραλογισμοί:		

-αντιβαίνουν στον ορθό λόγο -ομοιότητες με έγκυρους συλλογισμούς -μπορούν να επηρεάσουν, να παραπλανήσουν σοφίσματα: παραλογισμοί που γίνονται με πρόθεση εξαπάτησης		
--	--	--

οι τρόποι πειθούς ανάλογα με τη μορφή πειθούς

	η πειθώ στη διαφήμιση	η πειθώ στον πολιτικό λόγο	η πειθώ στον επιστημονικό λόγο
τι είναι	πράξη επικοινωνίας, δημιουργία μηνύματος που αναφέρεται σε ορισμένο προϊόν /υπηρεσία το οποίο και προβάλλει με σκοπό να «πειστεί» ο δέκτης να το καταναλώσει	επικοινωνία που επιθυμεί να πείσει το δέκτη να πάρει αποφάσεις, να προβεί σε ορισμένη ενέργεια, να κατανοήσει τα δικά του συμφέροντα αλλά και τα συμφέροντα του κοινωνικού συνόλου προπαγάνδα: εκφυλισμός του πολιτικού λόγου· στοχεύει στην παραπλάνηση ή και στον εκφοβισμό του ακροατηρίου, επιδιώκει την άκριτη αποδοχή, εμποδίζει το λογικό έλεγχο κι παγιδεύει.	λόγος περιγραφικός, ερμηνευτικός, αποδεικτικός· η προσπάθεια του επιστήμονα να περιγράψει, να ερμηνεύσει, να πείσει· να αναφερθεί στα πράγματα
οι μορφές πειθούς	<ul style="list-style-type: none"> - επίκληση στο συναίσθημα - επίκληση στην αυθεντία - επίκληση στη λογική - αναλυτική περιγραφή ιδιοτήτων - συνειρμός ιδεών - λανθάνων αξιολογικός χαρακτηρισμός 	<ul style="list-style-type: none"> - επίκληση στη λογική - επίκληση στο ήθος του πομπού - επίκληση στο συναίσθημα - επίκληση στην αυθεντία - επίθεση στο ήθος του αντιπάλου 	<ul style="list-style-type: none"> - επίκληση στη λογική - επίκληση στην αυθεντία (απόψεις ειδικών, παραπομπές, βιβλιογραφία)
η γλώσσα	<ul style="list-style-type: none"> - λεκτικός πληθωρισμός - υπερβολή - νεολογισμοί -λογοπαίγνια - πλεονασμός –επιτήδευση - ακυρολεξία –ασάφεια - ποιητική χρήση της γλώσσας 	<ul style="list-style-type: none"> - λογική χρήση - συναισθηματική –ποιητική χρήση - λεκτ. πληθωρισμός - δεοντολογία - συνθηματολογία 	<ul style="list-style-type: none"> - αντικειμενική - αναφορική λειτουργία - απρόσωπο ύφος - ορολογία - σαφήνεια, αλληλουχία - περιγραφή
		νοσηρός πολιτικός λόγος/προπαγάνδα:	

		<ul style="list-style-type: none"> - συκοφάντηση/δαιμονοποίηση αντιπάλων - προσωπολατρία - μεσσιανισμός - στρέβλωση εννοιών και αξιών - αυταπόδεικτες έννοιες - λέξεις με «ηθική διάσταση» που εμποδίζουν το λογικό έλεγχο 	
--	--	--	--

το δοκίμιο

χαρακτηριστικά	θέματα	είδη	σκοπός
<ul style="list-style-type: none"> - Πρόκειται για μια προσπάθεια, συχνά χωρίς τέλος, μια συμβολή στη διαπραγμάτευση ενός θέματος. - Σχετίζεται , συνδέεται -με τον επιστημονικό λόγο (όταν εξετάζει αμφιλεγόμενα θέματα) - -και με το ρητορικό (χωρίς όμως τον επικαιρικό χαρακτήρα του τελευταίου) - Εκφράζει παρατηρήσεις, συναισθήματα, σκέψεις για τη ζωή - Περιπλανιέται ελεύθερα στο χώρο των ιδεών. - Προσπαθεί -να αναλύσει, να ερμηνεύσει θέματα αισθητικής, κοινωνικής, πολιτικής, ηθικής, επιστημονικής τάξης. - Σκοπός του είναι να πληροφορήσει, να διδάξει, να τέρψει, να πείσει. - Απευθύνεται στο μέσο αναγνώστη 	<p>. Το δοκίμιο έχει ευρύτατη θεματολογία. Μπορεί ένα δοκίμιο να αναφέρεται σε ζητήματα:</p> <ul style="list-style-type: none"> - φιλοσοφίας - ηθικής - ιστορίας - πολιτικής - κοινωνιολογίας - αισθητικής - φιλολογίας και λογοτεχνίας - γλώσσας - εκπαίδευσης <p>καθώς και σε ζητήματα γενικότερου ενδιαφέροντος από το χώρο των θετικών επιστημών, της φυσικής, της ιατρικής, της βιολογίας, της αστρονομίας κλπ. Το θέμα μπορεί να είναι: σοβαρό ή ελαφρό. Συχνά πάντως περιέχει το στοιχείο της κριτικής με την ευρεία έννοια. Ο προβληματισμός</p>	<ul style="list-style-type: none"> → Δοκίμια αποδεικτικά (αντικειμενικά ή δοκίμια πειθούς) → Δοκίμια στοχασμού (υποκειμενικά ή λογοτεχνικά) → Λογοτεχνικά δοκίμια 	<p>Οι σκοποί του δοκιμίου ποικίλλουν όπως και οι μορφές ή τα θέματά τους. Ενδεικτικά σκοποί του δοκιμίου:</p> <ul style="list-style-type: none"> - να πείσει - να αποδείξει μία θέση - να ερμηνεύσει ένα φαινόμενο - να προβληματίσει - να πληροφορήσει - να εκφράσει προσωπικό προβληματισμό - να καταθέσει μία πρόταση - να «διδάξει» (<u>προσοχή</u> όχι με τον τρόπο των διδακτικών γενών) - να τέρψει

<p>και όχι σε εξειδικευμένο κοινό.</p> <ul style="list-style-type: none"> - Έχει χαρακτηριστικά υποκειμενικό και αποφεύγει το δογματισμό. - Έχει μέση έκταση (1 έως 30 σελίδες) - Μπορεί να είναι λιγότερο ή περισσότερο λογοτεχνικό 	<p>του δοκιμιογράφου δεν είναι άσχετος με την εποχή και την κοινωνία στην οποία ζει, όμως την αφορμή του προβληματισμού του δεν είναι απαραίτητο να τη δίνει κάποιο σύγχρονό του γεγονός . Συχνά δεν είναι καν «γεγονός» ή περιστατικό από αυτά που συμβαίνουν γύρω μας, αλλά κάποιο «εσωτερικό συμβάν», κάποια σκέψη ή ιδέα</p>		
---	--	--	--

τα είδη του δοκιμίου

	το αποδεικτικό δοκίμιο	το στοχαστικό δοκίμιο
χαρακτηριστικά	<p>αναλύει, ερμηνεύει, εκλαϊκεύει ποικίλα θέματα</p> <p>πληροφορεί, διδάσκει, τέρπει, πείθει</p> <p>προσεγγίζει επιστημονικά κείμενα</p>	<p>εκφράζει παρατηρήσεις, σκέψεις, συναισθήματα για τη ζωή</p> <p>περιπλανιέται ελεύθερα στο χώρο των ιδεών</p> <p>προσεγγίζει το λογοτεχνικό κείμενο</p>
οργάνωση	<p>αυστηρή</p> <p>ακολουθείται συγκεκριμένη πορεία:</p> <ul style="list-style-type: none"> - πρόλογος ή εισαγωγή: εμπεριέχει το θέμα και τη θέση - κύριο μέρος: προσκομίζεται το υλικό για να διασαφηνιστεί, να αποδειχθεί, να τεκμηριωθεί, να αναλυθεί η θέση - επίλογος ή συμπέρασμα: παρουσιάζεται συμπυκνωμένα ό,τι έχει αποδειχθεί ή επαναδιατυπώνεται η θέση 	<p>πιο ελεύθερη –συνειρμική</p> <ul style="list-style-type: none"> - υπάρχει κεντρικό θέμα - οι επιμέρους ιδέες συνδέονται με αυτό συνειρμικά - ελεύθερη περιδιάβαση στον κόσμο των ιδεών - κυριαρχεί η αισθητική του λόγου παρά η λογική οργάνωση
γλώσσα	<p>λογιότερη γραμματική</p> <p>τεχνικές μετάβασης και συνοχής (διαρθρωτικές λέξεις)</p> <p>μόρια και εκφράσεις που</p> <ul style="list-style-type: none"> -φανερώνουν τη θέση (πιθανώς, βεβαίως κλπ) -την οπτική γωνία (κοινωνικά, νομικά...) <p>σύνθετη σύνταξη</p> <ul style="list-style-type: none"> -μακροπερίοδος λόγος -σύνθετη δομή των προτάσεων -υποτακτική παρά παρατακτική σύνταξη -διαδοχική (και απλή) υπόταξη <p>λεξιλόγιο</p>	<p>λογιότερη γραμματική</p> <p>τεχνικές μετάβασης και συνοχής (διαρθρωτικές λέξεις)</p> <p>μόρια και εκφράσεις που</p> <ul style="list-style-type: none"> -φανερώνουν τη θέση (πιθανώς, βεβαίως κλπ) -την οπτική γωνία (κοινωνικά, νομικά...) <p>σύνθετη σύνταξη</p> <ul style="list-style-type: none"> -μακροπερίοδος λόγος -σύνθετη δομή των προτάσεων -υποτακτική παρά παρατακτική σύνταξη <p>διαδοχική (και απλή) υπόταξη</p> <p>λεξιλόγιο</p>

	<ul style="list-style-type: none"> -αφηρημένο σε μεγάλη έκταση -αναφορική αλλά και ποιητική χρήση της γλώσσας -λεξιλογικός πλούτος -προφορικότητα -οικειότητα -αυστηρότητα, λογοκρατική διατύπωση 	<ul style="list-style-type: none"> -αφηρημένο σε μεγάλη έκταση -κυρίως ποιητική χρήση της γλώσσας -προφορικότητα -οικειότητα σχήματα λόγου που αφθονούν
ύφος	<ul style="list-style-type: none"> - πιο επίσημο - αυστηρό - ακριβές, σαφές - <u>προσοχή</u> δεν λείπει η οικειότητα <p>το αποδεικτικό δοκίμιο</p>	<ul style="list-style-type: none"> - περισσότερο οικείο - άμεσο - γλαφυρό - θερμό.... <p>το στοχαστικό δοκίμιο</p>
η πειθώ	<p>η πειθώ χρησιμοποιείται στο δοκίμιο· ο δοκιμογράφος:</p> <ul style="list-style-type: none"> - προσεγγίζει ένα θέμα χωρίς να στοχεύει σε εύκολο επηρεασμό - εκθέτει, αποσαφηνίζει και υποστηρίζει τις ιδέες του με επιχειρήματα και τεκμήρια - ερμηνεύει - καταθέτει προσωπικές απόψεις και προτάσεις - επιδιώκει τον προβληματισμό - διδάσκει με την έννοια ότι ενημερώνει, πληροφορεί, πλουτίζει τη γνώση, οξύνει την κρίση, καλλιεργεί την ευαισθησία (<u>προσοχή</u>:δεν έχει σωφρονιστική πρόθεση) - αποκλείει το δογματισμό - δεν εξαντλεί το θέμα - δεν καταλήγει σε οριστικά συμπεράσματα 	<p>οι τεχνικές πειθούς είναι λιγότερο ορατές στο δοκίμιο στοχασμού, ωστόσο δε λείπουν</p> <ul style="list-style-type: none"> - η πειθώ εδώ υπηρετείται κυρίως μέσα από το στοχασμό, τον προβληματισμό, τις θέσεις και τη στάση - κυριαρχεί η επίκληση στο συναίσθημα χωρίς να λείπουν οι άλλοι τρόποι
σκοπός	<ul style="list-style-type: none"> - να πείσει - να αποδείξει μία θέση - να ερμηνεύσει ένα φαινόμενο - να προβληματίσει 	<ul style="list-style-type: none"> - να τέρψει - να προβληματίσει - να πληροφορήσει - να εκφράσει προσωπικό προβληματισμό

<ul style="list-style-type: none"> - να πληροφορήσει - να εκφράσει προσωπικό προβληματισμό - να καταθέσει μία πρόταση - να «διδάξει» (<u>προσοχή</u> όχι με τον τρόπο των διδακτικών γενών) - να τέρψει 	<ul style="list-style-type: none"> - να καταθέσει μία πρόταση - να «διδάξει» (<u>προσοχή</u> όχι με τον τρόπο των διδακτικών γενών) - να πείσει
--	--

το δοκίμιο σε σχέση με άλλα γραμματειακά είδη

επιστημονικά γένη	λογοτεχνία	διδακτικά γένη	ημερολόγιο-επιστολή- ομιλία -	δημοσιογραφικά γένη
<p>πραγματεία, μελέτη, διατριβή, μονογραφία</p> <p>πραγματεία: σύγγραμμα, επιστημονική μελέτη, μεθοδική, εκτενής και λεπτομερής εξέταση ενός επιστημονικού θέματος με απαιτήσεις πληρότητας</p> <p>μελέτη: μεθοδική έκθεση, ανάλυση ενός θέματος επιστημονική, ερευνητική και αναλυτική σπουδή ενός θέματος</p> <p>διατριβή: εκτενέστατη, συστηματική και λεπτομερής εξέταση ενός επιστημονικού θέματος, η οποία υποβάλλεται προς κρίση για τη διεκδίκηση του τίτλου του διδάκτορα</p> <p>μονογραφία: επιστημονική και διεξοδική μελέτη ενός απόλυτα εξειδικευμένου επιστημονικού θέματος</p>	<p>ποίηση και πεζογραφία: είδος της τέχνης που χρησιμοποιεί ως πρώτη ύλη το λόγο μπορεί να είναι προφορική ή γραπτή λαϊκή ή έντεχνη</p>	<p>διδαχή, ρητορικός λόγος, κήρυγμα</p> <p style="text-align: center;">Διδαχή</p> <p>λόγος με σφραγιστική πρόθεση αλλά και προσπάθεια εύκολου και κμεσου επηρεασμού του κναγνώστη/ ακροατή. Είναι χαρακτηριστική μορφή κειμένου της εκκλησιαστικής και πολιτικής ρητορικής.</p> <p style="text-align: center;">{προσοχή: το δοκίμιο «διδάσκει» με την έννοια ότι πληροφορεί,</p>	<p>ημερολόγιο: είδος αυτοβιογραφίας καταγράφονται βιώματα, σκέψεις, συναισθήματα· έχει</p> <ul style="list-style-type: none"> - χρονική ένδειξη - τοπικό προσδιορισμό - προσωπικό τόνο - α' ενικό - εξομολογητικό ύφος - υποκειμενισμό - συνειρμική οργάνωση του λόγου <p>επιστολή: ποικιλία μορφών· από την πιο προσωπική έως την πιο επίσημη ή την ανοιχτή επιστολή που συγγενεί με τα δημοσιογραφικά είδη</p> <ul style="list-style-type: none"> - α' ενικό - αυθορμητισμός - εξομολογητικός τόνος - αυτοσχεδιασμός 	<p>άρθρο:</p> <p>ειδησεογραφικό (=καθ'αρά ενημερωτικό) ερμηνευτική δημοσιογραφία (όταν περιέχει σχόλια)</p> <p>δημοσιεύεται σε εφημερίδες ή περιοδικά</p> <p>κύρια άρθρα: πρώτη σελίδα, αφορούν σημαντικό γεγονός, ενυ ή ανυ –πόγραφα, γράφονται από το διευθυντή, αρχιυντάκτη κλπ</p> <p>ποικίλου περιεχομένου (αναλύουν και σχολιάζουν γεγονότα)</p> <p>άρθρα τακτικών ή περιστασιακών συνεργατών</p> <p>επιστημονικά άρθρα: δημοσιεύονται σε ειδικά έντυπα</p> <p>συντάσσονται από επιστήμονες άπτονται της επιστ. έρευνας απευθύνονται σε ειδικό κοινό</p> <p>επιφυλλίδα: αναφέρεται σε διάφορα θέματα δημοσιεύεται σε ορισμένη θέση αφορμάται από την επικαιρότητα</p>

			<p>πλουτίζει γνώσεις, οξύνει την κρίση, καλλιεργεί την ευαισθησία... δεν έχει πρόθεση άμεσου επηρεασμού}</p>	<ul style="list-style-type: none"> - ελεύθερη περιπλάνηση - προσωπικές απόψεις - ύφος οικείο ή επίσημο <p>(SOS: σχετικά με το είδος της επιστολής)</p> <p>{προσοχή: το δοκίμιο όταν προσεγγίζει το ημερολόγιο δεν καταγράφει συμβάντα της καθημερινότητας αλλά στοιχεία της πνευματικής πορείας και ζωής</p> <p>-το δοκίμιο παίρνει κάποτε τη μορφή της επιστολής ή της κουβέντας}</p>	<p>προεκτείνεται σε διαχρονικές σχέψεις μικρή έκταση ορίζεται «κείμενο δοκιμαστικού χαρακτήρα»</p> <p>χρονογράφημα: δημοσιογραφικό κείμενο που σατιρίζει επίκαιρα πολιτιστικά και κοινωνικά ζητήματα με εύθυμο τρόπο και λογοτεχνική χροιά</p> <p>Είναι κείμενο βασικά επικαιρικό.</p> <p>Απαιτεί ευκαμψία και δεξιότητες στο χειρισμό του λόγου, λυρικό και κριτικό αισθητήριο και περιγραφική ικανότητα. Ενίοτε έχει αρκετή ελευθεριότητα.</p>
<p>διαφορές από το δοκίμιο</p>	<ul style="list-style-type: none"> - μεγαλύτερη έκταση - εξειδικευμένη γλώσσα, ορολογία - ειδικό κοινό - πληρότητα - η αντικειμενική σπουδή, θεώρηση... 	<ul style="list-style-type: none"> - ποιητική γλώσσα - παραβίαση των κανόνων της γραμματικής - έμφαση στη μορφή - πρόθεση να συγκινήσει, να μεταδώσει βιώματα 	<ul style="list-style-type: none"> - σωφρονιστική πρόθεση - πρόθεση άμεσου επηρεασμού - διδακτισμός - δογματισμός 	<ul style="list-style-type: none"> -η ημερομηνία, ο τόπος (ημ. /εο.) -γεγονότα, συμβάντα (ημ.) -προσφώνηση/ αποφώνηση (επ. -ίσως και ημ-) -ευρεία χρήση α' προσ. (ημ.) -ευρεία χρήση β' προσ. (επ) -πιο προσωπική έκφραση (ημ. /εο.) 	<p>Χαρακτηριστικά (άρθρου):</p> <ul style="list-style-type: none"> - συντομία στην έκταση - ξεκάθαρος χαρακτήρας - επικαιρότητα - πληροφόρηση, σχολιασμός, ερμηνεία - αναφορική λειτουργία - ουδέτερο ύφος <p>(η διάκριση δοκιμίου και άρθρου δεν είναι πάντα εύκολη)</p>